

RSVP The KOPIO Experiment Measurement of $B(K_L \rightarrow \pi^0 \nu \overline{\nu})$

DOE Review
Brookhaven National Laboratory
April 27, 2005
David E. Jaffe

KOPIO is Unique

- Only experiment that directly measures the area of unitary triangles (Jarlskög invariant)
- - Two order of magnitude window
 - Many candidate theories
 - KOPIO constrains operators that B system can't access!
- Only approved experiment sensitive enough reach the SM level; uses a robust innovative technique to suppress background

$K \rightarrow \pi \nu \bar{\nu}$ in the Standard Model

Suppressed to the 1-loop level by GIM.

No competing long-distance contributions

 $K_L \rightarrow \pi^0 \nu \nu$ is t-quark dominated in the loops

Direct CP-violating to \sim 1%

No significant QCD correction

Hadronic m.e. from Ke3

BR =
$$(1.558\pm0.025)\times10^{-3} \bullet (1\pm1.3\sigma_{\rm m}/m_{\rm t}) \bullet ({\rm Im}\ \lambda_{\rm t})^2 = 3\times10^{-11}$$

that on m_t

uncertainty due to

< 2% intrinsic theoretical uncertainty

3 David E. Jaffe DOE Review April 27, 2005

$K \rightarrow \pi \nu \bar{\nu}$ in the MSSM

KTeV Results using 'pencil' beam PL **B447**(1999)240.

E391a using same technique and is the first dedicated experiment to search for $K_L \rightarrow \pi^0 \nu \nu$

KOPIO technique: work in K_I CMS

Measure everything possible

- Microbunched K_I beam
- Measure γ directions in PR
- Measure γ energy in CAL
- Reconstruct π^0 from $\gamma\gamma$
- Measure K_I velocity from TOF
- Photon Veto (PV)
- Charged Particle Veto (CPV)
- Kinematic veto

KOPIO technique: work in K_L CMS

Measure everything possible

Microbunched K₁ beam

Measure γ directions in PR

Measure γ energy in CAL

Reconstruct π^0 from $\gamma\gamma$

Measure K_L velocity from TOF

Photon Veto (PV)

Charged Particle Veto (CPV)

Kinematic veto

Microbunch Width

Simulations predict $\sigma = 180$ ps utilizing

new 25 and 100MHz cavities

Data 93 MHz cavity at 22 kV gave $\sigma = 240$ ps.

Microbunch time, in ns

Simulation
93 MHz cavity at 22 kV gave $\sigma = 217$ ps.

Microbunch time, in ns

David E. Jaffe DOE Review April 27, 2005

Interbunch Extinction

Extinction performance at high AGS intensities last remaining issue to be verified

Data

4.5 MHz cavity at 130 kV gave $\varepsilon = 8 (+/-6) \times 10^{-6}$

Microbunch time, in ns

Simulation

4.5 MHz cavity at 130 kV gave $\varepsilon = 1.7 \ (+/- 0.9) \times 10^{-3}$.

Microbunch time, in ns

E949 Single γ Ineff'y Measurement

Photon Veto Inefficiency

KOPIO PV Estimates and Simulations based on improved BNL E949 Measurements supplemented by FLUKA calculations

1 MeV Visible Energy Threshold

Optimized S/B vs. Signal (Events)

Expected signal-to-background (S/B) as a function of signal event yield for the KC 10-11

14

Discovering/Constraining New Physics

RSVP Timeline: Overview

- 10/96 BNL Scientific Approval for KOPIO
- 10/97 BNL Scientific Approval for MECO
- 11/99 Submission of RSVP to NSF as MRE candidate
- 07/00 NSF External Cost Verification Review
- 10/00 NSB authorizes RSVP for inclusion in President's Budget for FY02+
- 06/01 NSF External Panel Review (science, cost, technical, management)
- 2001 HEPAP Subpanel endorses physics goals of RSVP
- 03/02 NSF External Panel Review (R&D progress, budgets, roadmap)
- 01/04 DOE (Lehman) Review of RSVP impact on RHIC operations
- 02/04 NSF proposes RSVP to Congress for FY2006 funding as MREFC
- 08/04 DOE/NSF Interagency MoU signed regarding RSVP
- 10/04 MECO magnet Review
- 11/04 AGS Review
- 12/04 Congress appropriates \$15M MREFC & construction start for FY05
- 01/05 Simulations and backgrounds Review
- 03/05 HEPAP Subpanel on RSVP science value convened
- 04/05 NSF Baseline Review We are here
- 08/05 NSB decision on RSVP startup

KOPIO Project/Collaboration

(6 countries, 19 institutions, 90 physicists)

Arizona State University J.R. Comfort, J. Figgins

University of British Columbia, Canada D. Bryman, M. Hasinoff, J. Ives

Brookhaven National Laboratory D. Beavis, I.-H. Chiang, A. Etkin, J.W. Glenn, A. Hanson,

D. Jaffe, S. Kettell, D. Lazarus, K. Li, L. Littenberg, G. Redlinger, C. Scarlett, M. Sivertz, R. Strand

University of Cincinnati K. Kinoshita

IHEP, Protvino, Russia G. Britvich, V. Burtovoy, S. Chernichenko, L. Landsberg, A. Lednev, V. Obraztsov, R. Rogalev, V. Semenov, M. Shapkin, I. Shein, A. Soldatov, N. Tyurin, V. Vassil'chenko, D. Vavilov, A. Yanovich

INR, Moscow, Russia M. Khabibullin, A. Khotjanzev, Yu. Kudenko, V. Matushkko, O. Mineev, N. Yeshov

KEK, Japan M. Kobayashi

Kyoto University of Education, Japan R. Takashima

Kyoto University, Japan H. Morii, Y. Nakajima, T. Nomura, N. Sasao, T. Sumida, N. Taniguchi, H. Yokoyama

University of Montreal, Canada J.-P. Martin

University of New Mexico B. Bassalleck, N. Bruner, D.E. Fields, J. Lowe, T.L. Thomas

INFN, University of Perugia, Italy E. Imbergamo, A. Nappi, M. Valdata, M. Viti

Stony Brook University N. Cartiglia, I. Christidi, M. Marx, P. Rumerio, R.D. Schamberger

TRIUMF, Vancouver, Canada P. Amaudruz, M. Barnes, J. Doornbos, P. Gumplinger, R. Henderson, N. Khan, J. Mildenberger, A.

Miller, A. Mitra, T. Numao, R. Poutissou, F. Retiere, A. Sher, G. Wait

Tsinghua University, Beijing, China S. Chen

University of Virginia E. Frlez, D. Pocanic

Virginia Polytechnic Institute and State University M. Blecher, N. Graham, A. Hatzikoutelis

Yale University G. Atoyan, S.K. Dhawan, V. Issakov, A. Poblaguev, M.E. Zeller

University of Zurich, Switzerland P. Robmann, P. Truöl, A. van der Schaaf, S. Scheu

Students

KOPIO is an international collaboration that benefits

from guidance and coordination provided by BNL scientists

KOPIO Project Organization

WBS	System	Sub-System Manager	Institutions
1.2	KOPIO	M. Marx	
1.2.1	Vacuum System	Ralph Brown	★ BNL, Stony Brook
1.2.2	Preradiator	Toshio Numao	TRIUMF, Montreal, UBC
1.2.3	Calorimeter	Vladimir Issakov	Yale, IHEP
1.2.4	Charged Particle Veto	Andries van der Schaaf	★Zurich,BNL,Kyoto,Yale
1.2.5	Photon Veto	Oleg Mineev	INR,IHEP,VaTech
1.2.6	Catcher	Noburo Sasao	KEK, Kyoto, Kyoto UE
1.2.7	Trigger	Nello Nappi	Perugia (informal)
1.2.8	DAQ —	➤ George Redlinger	★BNL
1.2.9	Offline Computing	Renee Poutissou	★TRIUMF, BNL, AII
1.2.10	Systems Integration	Dana Beavis	★BNL
1.2.11	Project Services	Jesse Becker	★BNL, SBU
	FEE	Dean Schamberger	SBU
	AGS Mods —	Michael Sivertz	★ BNL
	Beams	Dana Beavis	∳ BNL
	Simulations	David Jaffe	★BNL

→ DOE-supported physicists in Physics Department

KOPIO activities by BNL scientists*

- **SubSystem Managers: Simulation, Neutral beam, AGS, DAQ, Systems integration, Vacuum**
- Scrub team leaders for NSF review: CAL/PV, CPV, Trigger/DAQ/Offline/FEE, Beam catcher, Parameters
- Chapter authors for CDR:Intro., Theory, DAQ, FEE, Beam, AGS, Operations, Signal & Backgrounds, Other physics
- Design&construction:Beam, CPV, PV, Trigger, DAQ, Integration
- Outreach/Mentoring: 7 students/2004, \geq 5 students/2005
- Analysis: Testbeam data, simulated data
- Co-Spokesman:L.Littenberg

*DOE-supported physicists in Physics Department

Summary

Excellent discovery potential for non-SM physics

- Unique connection with underlying parameters
- Extremely rapid progress in first part of run
- At SM value of $B(K_L \rightarrow \pi^0 VV)$
 - Expect ~300 events, BR precision: $\pm 10\%$; Im λ_t : $\pm 5\%$
 - Rule out non-SM effects outside (1 \pm 0.17) \times BR_{SM}

BNL scientists have an essential role in KOPIO concept, guidance, design, construction and analysis

Extras

BNL scientists and KOPIO

- BNL physics dept scientists currently participating on KOPIO
- D.Beavis: Integration SSM, Vacuum, CDR
- J.Frank: CPV STL, CPV construction
- D.Jaffe: Sim. SSM, Parameters STL, CDR, 2 students/2004,1 student/2005
- S.Kettell: Trig/DAQ/Offline/FEE STL, Trigger
- L.Littenberg: Spokesman, CDR, 1student/2004, 1student/2005
- G.Redlinger: DAQ SSM,CDR,PV ineff'y,1student/2004
- C.Scarlett:CDR,1student/2004,2students/2005
- M.Sivertz:AGS SSM,CAL/PV STL, CDR, CPVconstruction, microbunch testbeam,2students/2004,1student/2005
- STL=Scrub Team Leader for Apr05 NSF review
- CDR=author of chapter(s) in KOPIO Conceptual Design Report for Apr05 NSF review

The Challenge of KOPIO

- B($K_L \rightarrow \pi^0 \nu \bar{\nu}$) ~ 3×10⁻¹¹, need huge flux of K's
 - rates inevitably rather high
- Kinematic signature weak (2 particles undetectable)
- Backgrounds with π^0 up to 10^{10} times larger
- Veto inefficiency on extra particles must be ≤10⁻⁴
- Huge flux of neutrons in beam
 - can make π^0 off residual gas require high vacuum
 - halo must be very small
 - hermeticity requires photon veto in this beam
- Need convincing measurement of background

KOPIO Technique

- High intensity micro-bunched beam from the AGS
- Measure everything! (energy, position, angle, time)
- Eliminate extra charged particles or photons
 - KOPIO: π^0 inefficiency $< 10^{-8}$
- **Suppress backgrounds**
 - Predict backgrounds from data:dual cuts
 - Use "blind" analysis techniques
 - Test predictions "outside the box"
- Weight candidate events with S/N likelihood function

Need AGS to provide

Proton Beam

- 100TP/spill (upgraded from present 70TP)
- ~5s spill, 2.3s interspill
- Microbunching
 - Extract debunched beam resonantly between empty buckets
 - 25MHz frequency
 - 200ps bunch width
 - 10⁻³ interbunch extinction

Kaon Beam

- 42.5° take-off angle
- Soft momentum spectrum
 - 0.5-1.5 GeV/c
- $3 \times 10^8 \, \text{K}_{\text{L}}/\text{spill}$
 - 8% decay
- 10 GHz neutrons

Preradiator – convert & measure γ properties 🕒

Cathode strip drift chambers

Extruded
Scintillator &
WLS fibers

64 Layers (4% X_0 /layer, 2.7 X_0) 256 Chambers 288 Scintillator Plates (1200 m²⁾ 150,000 Channels Readout

KOPIO Prototype Measurements – BNL LEGS Tagged Photon Beams

Preradiator Angular resolution: 25 mr at 250 MeV/c

Simulations agree with measurements.

26

Shashlyk Photon Calorimeter

Beam test of Calorimeter modules

Simulation:
Combined PR +CAL
Energy Resolution

$$\sigma = \frac{2.7\%}{\sqrt{E(GeV)}}$$

April 27, 2005

Charged Particle Veto in vacuum

CPV Barrel Detector

Total Area of Scintillator: ~34m²
Total Number of Elements: 180

Charged Particle Veto Performance

April 27, 2005

Plastic Scintillator – **backed up by γ vetoes!**

Every detector is a photon veto!

US Wall

Barrel veto

31

Fine-sampling lead/scintillator-based shower counters of shashlyk & bar geometry. All thick enough so punchthrough not an issue. All with sufficient efficiency

Preradiator
Prerad outer veto
Calorimeter
γ vetoes in D4 sweeping magnet
γ vetoes in DS vacuum pipe

Catcher: Hadron Blind Beam y Veto

Catcher R&D results

Modules prototyped and tested in beams.

Largest

grounds

back-

K_L modes simulated for bkgnd studies

Name	Final state	Branching fraction	${\cal B}/{\cal B}(K_L^0 o\pi^0 u\overline{ u})$
Kpnn	$\pi^0 u \bar{ u}$	0.3000×10^{-10}	1.000
Kp2	$\pi^0\pi^0$	0.9320×10^{-3}	0.31×10^{8}
Kcp2	$\pi^+\pi^-$	0.2090×10^{-2}	0.70×10^{8}
Kgg	$\gamma\gamma$	0.5900×10^{-3}	0.20×10^{8}
Kp3	$\pi^0\pi^0\pi^0$	0.2105	0.70×10^{10}
Kcp3	$\pi^+\pi^-\pi^0$	0.1259	0.42×10^{10}
Ke3	$\pi^{\pm}e^{\mp}\nu$	0.3881	0.13×10^{11}
Km3	$\pi^{\pm}\mu^{\mp}\nu$	0.2719	0.91×10^{10}
Ke3g	$\pi^{\pm}e^{\mp}\nu\gamma$	0.3530×10^{-2}	0.12×10^{9}
Km3g	$\pi^{\pm}\mu^{\mp}\nu\gamma$	0.5700×10^{-3}	0.19×10^{8}
Kpgg	$\pi^0 \gamma \gamma$	0.1410×10^{-5}	0.47×10^{5}
Ke4	$\pi^0\pi^{\pm}e^{\mp}\nu$	0.5180×10^{-4}	0.17×10^{7}
Km4	$\pi^0\pi^{\pm}\mu^{\mp}\nu$	0.1400×10^{-4}	0.47×10^{6}
Ke2g	$e^+e^-\gamma$	0.1000×10^{-4}	0.33×10^{6}
Km2g	$\mu^+\mu^-\gamma$	0.3590×10^{-6}	0.12×10^{5}

34 David E. Jaffe

Other Backgrounds

- K⁺ contamination of beam: <0.001 of signal rate
- $K_L \rightarrow K^+ e^- \nu$, $K^- e^+ \nu$: ~ 0.001 of signal rate
- nN $\to \pi^0$ N: negligible production from residual gas in decay volume if pressure<10⁻⁶ Torr. Requirements on reconstructed $Z_V(K_L)$ suppress rate from US wall to <0.01 of signal rate
- \bar{n} : far smaller than neutron background
- Hyperons: <10⁻⁵ of signal rate
- Fake photons < 0.05 of signal rate assuming $\sim 10^{-3} \times 10^{-3}$ suppression from (vetoing) \times (γ /n discrimination)
- Two K_L giving single candidate: negligible due to vetoes
- $(K_L \rightarrow \pi^{\pm} X) \times (\pi^{\pm} \rightarrow \pi^0 e^{\pm} v)$: ~0.01 of signal rate
- $K_S \rightarrow \pi^0 \pi^0$: ~4 × 10⁻⁴ of $K_L \rightarrow \pi^0 \pi^0$ background rate

Kinematic Separation of Signal & Backgrounds

Pion kinetic energy squared (T*2) vs Ln(Missing Energy)

Roles of K $\rightarrow \pi \nu \nu$ Measurements in Flavor Physics

New flavor physics in the s-d sector may be very different from that in the b sector:

* If B - physics is consistent with the SM:

New physics could be revealed $K \to \pi \nu \bar{\nu}$.

* *If deviations from the SM are indicated*:

 $K \rightarrow \pi \nu \nu$ would add crucial additional information; the complexity of the flavor sector beyond the SM is foreseen in many models.

Results from $K \to \pi \nu \nu$ will be needed to interpret non-SM physics discoveries at BABAR, BELLE, CDF/D0, and the LHC.

David E. Jaffe DOE Review April 27, 2005

Experiments Seeking $K_L^0 \to \pi^0 \nu \nu$

SM:
$$B(K_L^0 \to \pi^0 \nu \bar{\nu}) = (3.0 \pm 0.6) x 10^{-11}$$

Limit based on $K^+ \to \pi^+ \nu \bar{\nu}$ via isospin : $< 1.4 \times 10^{-9} \bullet_{[Grossman, Nir]}$

- KTeV (FNAL): $B(K_L \to \pi^0 \nu \overline{\nu}) < 5.9 \times 10^{-7} (90\% CL)$
- KEK E391a $>10^{-9}$?? \Rightarrow J-PARC LOI
- KOPIO (BNL): single event sensitivity <10⁻¹²
 - − *Discovery* (5σ) for B($K_L \to \pi^0 \nu \bar{\nu}$)>5×10⁻¹¹ or <1.8 ×10⁻¹¹
 - If nothing new, ~300 SM events
 - Rule out BRs outside of (1±0.17)BR_{SM} @ 95%CL
 - Bound operators, B-system can't access

KOPIO Parameters

•
$$\theta_{\gamma}$$
 resolution @ 250MeV

•
$$\mathbf{E}_{\gamma}$$
 resolution

•
$$t_{\gamma}$$
 resolution

200ps (10⁻³)

2.7%/
$$\sqrt{E_{\gamma}(GeV)}$$

90ps/ $\sqrt{E_{\gamma}(GeV)}$

$$2 \cdot 10^{-5} (\pi^+), 1.2 \cdot 10^{-1}$$

Preradiator

64 Layers (4% X₀/layer, 2.7 X₀) 256 Chambers 288 Scintillator Plates (1200 m²⁾ 150,000 Channels Readout

Primary detection mode:

2 photons covert in preradiator

Secondary mode:

1 photon in preradiator, 1 in BV

Reconstruct 1st $\gamma \rightarrow e^+e^-$ in "Preradiator",

Point to K decay vertex in vacuum

David E. Jaffe DOE Review April 27, 2005

Shashlyk Beam Measurements

Simulation: Combined PR + CAL Energy Resolution

$$\sigma = \frac{2.7\%}{\sqrt{E(GeV)}}$$

Barrel Veto/Calorimeter

- Cylindrical array of 840 modules with 2.5m ID
- Both signal detection an vetoing functions
 - 1γ in prerad + 1γ in BV/C
- Modified version of calorimeter shashlyk technology, pmt readout
 - Energy resolution calcula to be almost as good as calorimeter
 - Time resolution should be comparable
- B V/C lined with thin, high-efficiency, charged particle veto scintillators

US end of barrel sealed by wall of plate shower-counter vetoes

D4 & downstream vetoes

- Charged & γ vetoes in D4 sweeping magnet
 - Field sweeps vertically
- DS vetoes detect γ's emerging from the beam
- Lead/scintillator plate sandwich counters
- Hermeticity completed by catcher veto at the back

Primary Backgrounds

Worst backgrounds are from K_L decay

Background suppression factor needed: 10¹⁰

Mode	Branching Ratio	Rejections
$\mathrm{K}^{\scriptscriptstyle 0}_{\scriptscriptstyle \mathrm{L}} o \! \pi^{\scriptscriptstyle 0} \! \pi^{\scriptscriptstyle 0}$	0.93×10^{-3}	$K * PV^2$
${ m K}_{ m L}^{\scriptscriptstyle 0} ightarrow \pi^{\scriptscriptstyle -} e^{\scriptscriptstyle +} \nu \gamma$	0.36×10^{-2}	$K * C^2 * PV$
$\mathrm{K}^{\scriptscriptstyle 0}_{\scriptscriptstyle \mathrm{L}} o \! \pi^{\scriptscriptstyle +} \! \pi^{\scriptscriptstyle -} \! \pi^{\scriptscriptstyle 0}$	0.1255	$K * C^2$
$\mathrm{K_L^0} \longrightarrow \pi^0 \pi^0 \pi^0$	0.2105	$K * PV^4$
Others		

Simulation Tools

- GEANT3
 - FLUKA, GCALOR, GHEISHA hadronic packages
- GEANT4
- FLUKA
- MCNPX
- MARS
- KOPTICs
 - custom optics simulator
- FastMC
 - uses input from detailed simulators + input from experiments
- Critical parameters directly measured
 - Either in prototype tests or experiments

Alternative Display of Results

KOPIO Operations Plan

- 2010 Test Run partial detector
- 2011 Engineering Run

"Discovery phase": Sensitivity goal:~10-10

• 2012-16 Data Acquisition

Branching Ratio Measurement Precision

- Precision at $B(K_L \to \pi^0 \nu \nu) = 3 \times 10^{-11}$ Using probability likelihood method employing all observed events (approximately 300) $\pm 10\%$
- (Statistical) Precision on Im λ_t : $\pm 5\%$